一文读懂二十种开关电源拓扑结构 (建议收藏)

硬件笔记本 2022-07-18 07:30 发表于四川

收录于合集

#电路

91个

硬件笔记本

一点一滴,厚积薄发。

99篇原创内容

公众号

点击上方名片关注了解更多 Insti

什么是拓扑呢?所谓电路拓扑就是功率器件和电磁元件在电路中的连接方式,而磁性元件设计,闭环补偿电路设计及其他所有电路元件设计都取决于拓扑。最基本的拓扑是Buck(降压式)、Boost(升压式)和Buck/Boost(升/降压),单端反激(隔离反激),正激、推挽、半桥和全桥变化器。

开关电源的拓扑结构,常见拓扑大约有14种,每种都有自身的特点和适用场合。选择原则 是要看是大功率还是小功率,高压输出还是低压输出,以及是否要求器件尽量少等。

因此,要恰当选择拓扑,熟悉各种不同拓扑的优缺点及适用范围是非常重要的。错误的选择会使电源设计一开始就注定失败。下面为大家整理汇总了开关电源20种基本拓扑,帮助系统掌握每种电路结构的工作原理与基本特性。

▮.▮. 一、20种开关电源拓扑对比

常见的基本拓扑结构:

- Buck 降压
- Boost 升压
- Buck-Boost 降压-升压

- Flyback 反激
- Forward 正激
- Two-Transistor Forward 双晶体管正激
- Push-Pull 推挽
- Half Bridge 半桥
- Full Bridge 全桥
- SEPIC
- C'uk

▮ □ □ 基本的脉冲宽度调制波形

这些拓扑结构都与开关式电路有关,基本的脉冲宽度调制波形定义如下:

Duty Cycle = Duty Ratio = D =
$$\frac{T_{ON}}{T_{ON} + T_{OFF}} = \frac{T_{ON}}{T_{S}}$$

$$D' = 1 - D = \frac{T_{OFF}}{T_{ON} + T_{OFF}} = \frac{T_{OFF}}{T_{S}}$$

I.I. 三、Buck 降压

- 把输入降至一个较低的电压
- 可能是最简单的电路
- 电感/电容滤波器滤平开关后的方波
- 输出总是小于或等于输入
- 输入电流不连续 (斩波)
- 输出电流平滑

I.I. 四、Boost 升压

- 把输入升至一个较高的电压
- 与降压一样,但重新安排了电感、开关和二极管
- 输出总是比大于或等于输入(忽略二极管的正向压降)
- 输入电流平滑
- 输出电流不连续(斩波)

I.I. 五、Buck-Boost 降压-升压

特点:

- 电感、开关和二极管的另一种安排方法
- 结合了降压和升压电路的缺点
- 输入电流不连续 (斩波)
- 输出电流也不连续 (斩波)
- 输出总是与输入反向 (注意电容的极性), 但是幅度可以小于或大于输入
- "反激"变换器实际是降压-升压电路隔离(变压器耦合)形式。

I.I. 六、Flyback 反激

- 如降压-升压电路一样工作,但是电感有两个绕组,同时作为变压器和电感
- 输出可以为正或为负,由线圈和二极管的极性决定。
- 输出电压可以大于或小于输入电压, 由变压器的匝数比决定。
- 这是隔离拓扑结构中最简单的
- 增加次级绕组和电路可以得到多个输出

I.I. 七、Forward 正激

特点:

- 降压电路的变压器耦合形式。
- 不连续的输入电流,平滑的输出电流。
- 因为采用变压器,输出可以大于或小于输入,可以是任何极性。
- 增加次级绕组和电路可以获得多个输出。
- 在每个开关周期中必须对变压器磁芯去磁。常用的做法是增加一个与初级绕组匝数相同的 绕组。
- 在开关接通阶段存储在初级电感中的能量,在开关断开阶段通过另外的绕组和二极管释放。

【』】 八、Two-Transistor Forward双晶体管正激

- 两个开关同时工作。
- 开关断开时,存储在变压器中的能量使初级的极性反向,使二极管导通。

主要优点:

- 每个开关上的电压永远不会超过输入电压。
- 无需对绕组磁道复位。

I.I. 九、Push-Pull 推挽

- 开关 (FET) 的驱动不同相,进行脉冲宽度调制 (PWM) 以调节输出电压。
- 良好的变压器磁芯利用率---在两个半周期中都传输功率。
- 全波拓扑结构,所以输出纹波频率是变压器频率的两倍。
- 施加在FET上的电压是输入电压的两倍。

| | 十、Half-Bridge 半桥

- 较高功率变换器极为常用的拓扑结构。
- 开关 (FET) 的驱动不同相,进行脉冲宽度调制 (PWM) 以调节输出电压。
- 良好的变压器磁芯利用率---在两个半周期中都传输功率。而且初级绕组的利用率优于推 挽电路。
- 全波拓扑结构,所以输出纹波频率是变压器频率的两倍。
- 施加在FET上的电压与输入电压相等。

I.I. 十一、Full-Bridge 全桥

特点:

- 较高功率变换器最为常用的拓扑结构。
- 开关 (FET) 以对角对的形式驱动,进行脉冲宽度调制 (PWM) 以调节输出电压。
- 良好的变压器磁芯利用率---在两个半周期中都传输功率。
- 全波拓扑结构,所以输出纹波频率是变压器频率的两倍。
- 施加在FETs上的电压与输入电压相等。
- 在给定的功率下,初级电流是半桥的一半。

▮╻┃ 十二、SEPIC 单端初级电感变换器

- 输出电压可以大于或小于输入电压。
- 与升压电路一样,输入电流平滑,但是输出电流不连续。
- 能量通过电容从输入传输至输出。
- 需要两个电感。

I.I. 十三、C'uk(Slobodan C'uk 的专利)

- 输出反相
- 输出电压的幅度可以大于或小于输入。
- 输入电流和输出电流都是平滑的。

- 能量通过电容从输入传输至输出。
- 需要两个电感。
- 电感可以耦合获得零纹波电感电流。

▮.▮. 十四、电路工作的细节

下面讲解几种拓扑结构的工作细节:

- 降压调整器:连续导电、临界导电、不连续导电
- 升压调整器 (连续导电)
- 变压器工作
- 反激变压器
- 正激变压器

▮╻┃ 十五、Buck-降压调整器-连续导电

- ■电感电流连续。
- Vout是其输入电压 (V1)的均值。
- 输出电压为输入电压乘以开关的负荷比 (D)。
- 接通时, 电感电流从电池流出。
- 开关断开时电流流过二极管。
- 忽略开关和电感中的损耗, D 与负载电流无关。
- 降压调整器和其派生电路的特征是:

输入电流不连续 (斩波), 输出电流连续 (平滑)。

| | 十六、Buck-降压调整器-临界导电

■ 电感电流仍然是连续的,只是当开关再次接通时"达到"零,这被称为"临界导电"。输出电压仍等于输入电压乘以 D。

▮▮ 十七、Buck-降压调整器-不连续导电

- 在这种情况下,电感中的电流在每个周期的一段时间中为零。
- 输出电压仍然 (始终)是 v1 的平均值。
- 输出电压不是输入电压乘以开关的负荷比 (D)。
- 当负载电流低于临界值时,D 随着负载电流而变化(而 Vout 保持不变)。

▮.▮. 十八、Boost 升压调整器

- 输出电压始终大于(或等于)输入电压。
- 输入电流连续,输出电流不连续(与降压调整器相反)。
- 输出电压与负荷比(D)之间的关系不如在降压调整器中那么简单。在连续导电的情况下:

$$Vo = Vin \left(\frac{1}{1-D}\right)$$

在本例中, Vin = 5, Vout = 15, and D = 2/3. Vout = 15, D = 2/3.

[.] 十九、变压器工作(包括初级电感的作用)

■ 变压器看作理想变压器,它的初级(磁化)电感与初级并联。

| | 二十、反激变压器

■ 此处初级电感很低,用于确定峰值电流和存储的能量。当初级开关断开时,能量传送到次级。

[.] 二十一、Forward 正激变换变压器

- 初级电感很高,因为无需存储能量。
- 磁化电流 (i1) 流入 "磁化电感", 使磁芯在初级开关断开后去磁 (电压反向)。

1.1. 二十二、总结

- 此处回顾了目前开关式电源转换中最常见的电路拓扑结构。
- 还有许多拓扑结构,但大多是此处所述拓扑的组合或变形。
- 每种拓扑结构包含独特的设计权衡:
- 1) 施加在开关上的电压
- 2) 斩波和平滑输入输出电流
- 3) 绕组的利用率
- 选择最佳的拓扑结构需要研究:

- 1)输入和输出电压范围
- 2) 电流范围
- 3) 成本和性能、大小和重量之比

文章转自网络, 侵删!

后台回复"加群",管理员拉你入技术交流群。

收录于合集 #电路 91

上一篇

下一篇

电路分析:运放和三极管组成的恒流源电路

20个电路能懂5个以上,足以证明你在电子行

业混过!

喜欢此内容的人还喜欢

基础电路学习(6)--从深度饱和谈三极管的开关响应

射频工程师的日常

常见开关电源的拓扑结构

硬件测试杂谈

电流、电压的超前和滞后动图

硬件测试杂谈

